

Committed to a fair and equitable property tax system for Hoosier taxpayers.

Customer Service and Public Relations

Jenny Banks
Director of Communications
January 2014

Course Introduction

- Many thoughts and concepts shared in this session may seem obvious and "common sense" to most people.
 - Customer Service
 - Media Relations
 - General Points to Remember

Customer Service 101

Customer Service

- Body Language & Non-verbal Communication
 - The Eyes
 - The Face
 - The Body
- Meeting and Greeting
- Managing Interaction


General non-verbal communication.

Communicating with your eyes, face, posture, etc.

What not to do.

Non-verbal communication

Non-verbal communication

- Has it ever occurred to you how much you are saying to people even when you are not speaking?
- Unless you are a master of disguise, you are constantly sending messages about your true thoughts and feelings – whether you are using words or not.
- Kind of scary, huh?

Non-verbal communication

- Words account for only 7% of the messages we convey when describing feelings or attitudes – the remaining 93% is non-verbal.
 - 55% of non-verbal communication based on what people see.
 - Other 38% is transmitted through tone of voice.
 - A savvy observer can see and hear what you are not saying.
 - If your body language doesn't match your words, you are most likely damaging your message – or worse.

The Eyes

- The eyes are the most obvious form of nonverbal communication.
- Looking at the other person while speaking shows interest and value.
- Failing to look at the other person can indicate lack of interest/sincerity/importance.
- "Experts" say you should look at the other person about 60% of the time in order to look interested, but not aggressive.

- Eyes are said to be a window to the soul.
- The eyes can communicate volumes about what you are thinking and feeling before you ever utter a word.
- For this reason, people will avoid eye contact with you when they don't want you to know what they are thinking or feeling (ex., a child telling a fib).
- According to the FBI, lack of eye contact is the #1 sign that someone is lying (though "expert" liars can still fool you!)

- If possible, avoid wearing sunglasses when communicating outdoors, and get antireflective coating on glasses.
- Bottom line: It may be very difficult to hide something if you feel it deeply!

- Facial expressions are another very strong form of non-verbal communication.
 - Smile it always sends a warm and friendly message.
 - Smiles put others at ease, while frowns can increase tension – many people do not realize how much they frown!
 - If you're a supervisor, try not to frown when a subordinate is sharing an idea or feeling (unless you intentionally want to show disapproval).

The Face

A natural smile can say a lot without saying a word.

- Smiling (not sheepishly) communicates confidence.
- An honest smile, even when upset or angry, can help reduce tension.
- Be careful about smiling, though, when the tone of the conversation really does not warrant it (fake smiles).
- The mouth is also very expressive pouting, pursed, or tight lips; tensed mouth; showing teeth or tongue; and twitches or twists – the mouth can say a lot without speaking!

The Face

- People can often discern our mood or thoughts by how we move our mouth.
- To summarize, the face is extremely expressive.
- Science shows that most facial expressions are inherited.
- Ask a good friend or co-worker to give you valuable feedback on ineffective or inappropriate expressions.

The Body

The Body: Positive Language

- Strong, firm handshake.
- Lean forward, make eye contact, use hand gestures.
- Speak with natural tone, volume, pitch and pace.
- Make eye contact.
- Alter facial expressions to match mood and content.
- Feet on desk, hands behind head.
- Relaxed upright posture, arms swinging naturally while walking.
- Nodding.

The Body: Negative Language

- Limp, weak handshake.
- Leaning in too close.
- Weak, soft voice.
- Clearing throat, saying "um, uh," using overly complex sentences.
- Dropping head and looking down.
- Staring at other person during silences: Increases tension.
- Maintaining eye contact too long (over 7 to 10 seconds).

The Body: Negative Language

- Rigid, stooped posture, feet shuffling.
- Folded arms, crossed legs, picking lint off clothing.
- Twiddling thumbs, drumming fingers.
- Clenching or wringing hands, playing with jewelry, sitting on edge of chair, jiggling foot.
- Rubbing hair or back of neck.
- Touching your face.

Meeting and Greeting

- First impressions are the longest lasting and often define the dynamic of any relationship ... no pressure.
 - Stand up when meeting someone.
 - Smile.
 - Make eye contact.
 - Introduce yourself immediately.
 - Include a short statement about yourself.

Meeting and Greeting

- Offer a firm handshake
 - Handshake should be neither bonecrushing nor weak.
 - Shaking hands with women is now common business practice.
 - When greeting someone of higher rank, wait for them to extend their hand first.

Meeting and Greeting Clients

- Know who the more important person is.
- Pay attention to names.
- Use first names only when given permission to do so.
- Realize that your goal within the first few minutes is to make the other person as comfortable and at ease as possible.

- Step 1 Professionally Greet the Customer/Client.
- (Directors should determine what "professional" is for each functional work area)
- A good greeting should answer the following questions for the customer/client:
 - Who am I talking to?
 - Am I talking to the right person/department?
 - Does this person "sound" ready to take care of my needs? (professional, appropriately courteous and energetic)

- Step 2 Understand the Customer's/Client's Needs.
- This step involves using the following techniques:
 - Use appropriate question to transition into purpose of the call/visit.
 - Use good active listening skills.
 - The goal of communication is mutual understanding – work to ensure this happens by attempting to understand the situation from the client's point of view.

- Step 3 Provide Options to Reach a Consensus/Decision.
- This step involves using the following:
 - Transition: "I think I know enough to assist you",
 "to help you", "to know what to do", "how to
 help fix the problem", etc.
 - Offer any alternatives, options, or suggestions for meeting the need or resolving the issue.
 - Reach understanding on action to be taken.
 - Offer to connect with other resources if you can't assist.

- Step 4 Summarize What Was Agreed Upon
- This step involves using the following:
- 1. Transition such as: "Before we close..." summarize the action, and the conclusion reached.
- 2. Ask if the proposed solution makes sense, and if there is agreement on the course of action.
- 3. Ask if they need any additional assistance.
- 4. Repeat your name, if appropriate.
- 5. Close contact professionally (thank them for the opportunity to work with them, if appropriate).

Customer Service Summary

- 93% of communication is non-verbal
- What we're not saying can be very important to communicating effectively – we communicate with our eyes, face, and body
- First impressions are the longest lasting
- Use the 4-step process to manage customer/client interactions.

General Points to Remember

General Points to Remember

- Business Letters
- Business Phones
- Effective Voice Mail
- E-mail

Business Letters

- Sweat the small stuff
 - Double check all names and words you're uncertain about and use spell check.
- Mark all correspondence accordingly (i.e., personal, confidential, etc.).
- Always reciprocate the same level of confidentiality.
- Respond promptly.
- Address all points and questions in the order presented.

Business Letters

- In general, avoid humor in business letters.
- All correspondence should be signed.
- Check, re-check, and check again to confirm proper spelling, content, and tone of voice.
- It is often a good idea to have another set of eyes proof documents for you.

Business Phones

- Remember the 4-Steps of covering all bases with a customer/client.
- Effective customer/client service training is part of the ongoing process of changing our relationships – with the public and with each other.

Effective Voice Mail

- What to say when their answering machine beeps:
 - If you have a mental block, hang up!
 - Speak clearly and more slowly than you think you should speak.
 - Identify yourself and greet the person by name.
 - Rule of thumb: when leaving phone numbers, write them as you speak them so your speaking voice matches pace with writing ability (as a courtesy, repeat the number).

Business Phones

- Concisely state the purpose of your call.
- Never leave personal information in a message.
- Avoid leaving a message when angry or upset.
- Finally, close your message with instructions on how you desire them to respond:
 - Do you wish them to call back?
 - E-mail? What information? Who should be copied?
 - Action required? What needs to happen? When? How?
- Thank them for their help/attention to your call.

- Some e-mail etiquette basics:
 - Tone the vast majority of communication is not what is said, but how it is said.
 - It is always important to review your tone in written communication, especially in email.
 - It is important to remember that e-mail is not the only source of communicating with fellow employees.

Top Ten e-mail tips

- 1. Be concise and to the point.
- 2. Use proper spelling, grammar, punctuation, and formatting.
 - Use short paragraphs and return spaces between each paragraph. When making points, number or use bullets to separate each point.
 - Abbreviations in business emails are generally not appropriate. The recipient may not know your particular "lingo".
 - Emoticons, such as the smiley :-), are generally not appropriate in business emails if at all in doubt, don't use it.
- 3. Answer swiftly.

Top Ten e-mail tips

- 4. Do not attach unnecessary files.
- 5. Do not write in CAPITALS.
- 6. Read the e-mail before you send it.
- 7. Do not overuse "Reply to All".
- 8. Do not use e-mail to discuss confidential information.
- 9. Use a meaningful subject.
- 10.Use the high priority option, urgent, and important sparingly.

Contact the Department

- Jenny Banks, Communications Director
 - Telephone: 317.234.4376
 - E-mail: jbanks@dlgf.in.gov
- Website: www.in.gov/dlgf
 - Contact us: www.in.gov/dlgf/2338.htm